Ultra-Long Duration Balloon (ULDB) Program Study **Interim Report** **Prepared for:** The Space Sciences Directorate April, 97 By: The GSFC Study Team # **Table of Contents** - Purpose Of This Report - Background, Goal, And Organization - Summary Of Current Information - Technical Challenges - Other Issues–Beyond The Scope Of This Study But Impacting The Program - Summary List Of Technologies Under Consideration - Next steps # **Purpose** The purpose of this interim report is to: - · document requirements information, - · identify technical challenges of the Ultra-Long Duration Balloon Program, - provide input to the demonstration program at Wallops and - provide information to non-balloon scientists and engineers regarding differences between balloon and space missions and potential opportunities for science. # **Background, Goal and Organization** The ULDB Program study was initiated by NASA Headquarters in June 1996. There are three distinct but related projects currently underway. They are: - 1. ULDB (100 day flight) Study: This is a science feasibility study to evaluate whether science goals can be met and to identify technical challenges to satisfy science needs. - 2. The Demonstration Program: This is the initial ~100 day balloon flight demonstrating the capability of superpressure balloons and the type of science that can be accomplished. This will also show the technology available to successfully undertake such missions in the future. - 3. Mission/Program: An Ultra-Long Duration Balloon Program will be the result of a successful demonstration program. ## Goal The goal of the ultra-long balloon program study is to create a 100 day balloon model which is technically feasible and within program cost constraints while maintaining existing balloon program. This program will identify commercial and existing spacecraft technologies and practices to improve performance and contain costs. The ULDB program is significantly different from the current balloon program in that the expected science return is significantly greater than current balloon missions. In other words, it is more than simply extending current experiments over a longer time period. This program also expects to use technologies currently available in the spacecraft missions and commercial arenas to improve performance while containing costs. # **Organization Of The Study Team** The study team includes personnel from NASA-GSFC, WFF and members from the science community. Figure 1 depicts the conceptual organization and information flow of the integrated study team. Each member of this study team brings specific areas of knowledge and experience. The roles of each member is broadly defined as follows: # GSFC Wallops Flight Facility Role - Wallops will be the official residence of the balloon program. - Strong experience base and expertise - Organize the demonstration program based on GSFC findings - Primarily responsible for Safety, Operations and Balloon # GSFC Greenbelt Role for demonstration for future program - Science feasibility study - Identify technologies and practices for transfer; operations and options - Determine a model for 100 day balloon missions - Expertise in long duration space missions and new satellite technologies # **Organization Of The Study Team (Continued)** Primary responsibility for recommending Communications Options, Power, Thermal, Pointing and Interface Standards # **Science Community** - Provide requirements for strawman missions - · Provide feedback regarding technology options - Direct and redirect study # NASA Headquarters - Oversee and facilitate international aspects of the ULDB Program. - Plan for and coordinate infrastructure supports, e.g., TDRSS. Figure 1 Conceptual Organization Of The Integrated Study Team # Schedule For The Study And The Demonstration Program #### SUPERPRESSURE INITIATIVE MILESTONES **ULDB Program Schedule** 4/15/97 3/18/98 Preliminary Design Review Select Demo. 2000 Science Instrument 3/25/98 June '96 **Initial Planning Discussion** 9/15/98 Test Flight: Balloon Technology: **GSFC** Commitment Oct. '96 Full Scale (CONUS) Nov. '96 Workshop Begins GSFC Study Critical Design Review 10/14/98 Feb. '97 First Hangar Tests 11/16/98 Test Flight: Balloon-craft Systems 4/11/97 Identify Demo. 2000 Science Candidates (New Zealand) 4/15/97 Interim Req.s & Tech. (R&T) Rpt. Mission Readiness Review (MRR): 3/12/99 5/1/97 Establish Integrated Mgmt. Team (IMT) **Integrated Systems Flight** 6/24-25/97 **Technology Workshop** Test Flight: Integrated Systems (CONUS) 4/15/99 9/1/97 Final R&T Report 4/30/99 Select Mission 2001 Science Instrument 10/15/97 Conceptual Design Review (CoDR) 5/12/99 Mission Operations Review (MOR) Test Flight: Balloon Technology: 11/17/97 10/6/99 MRR: Demo. 2000 Flight 0.2 mcf (New Zealand) 1/1/00 Demo. 2000 Flight (non-polar S.H.) Test Flight: Balloon Technology: 2/2/98 1/1/01 Mission 2001 Science Flight 1-2 mcf (CONUS) The above is based upon the assumption that the IMT will be fully composed by May 1st. The following discussion provides some details regarding the events that have occurred. ## 100 day balloon workshop Oct. 31, 1996-Nov. 1, 1996 - A workshop was organized to introduce the 100 day balloon program concept and study to the science community. Personnel from NASA HQ and GSFC (Greenbelt and WFF) participated in interactions with the science community to generate new concepts and requirements. - The workshop was organized into "splinter groups" based on science discipline. Five splinter groups were formed: Atmospheric Science, Cosmic Ray, Gamma Ray, Infra Red and Solar Ray. - The splinter groups were asked to develop ideas and specific requirements for strawman missions. These strawman missions had to define science that is not achievable under the current balloon program and identify enabling technologies important to other NASA missions such as the New Millennium, Mission to Planet Earth and the explorers and incorporate them into Long Duration Balloon missions to test them. The splinter groups were asked to provide the following information for each strawman mission. - Weight - Altitude Range - Power and power profile - Thermal requirements - Pointing knowledge and stability - Location of balloon, launch and desired drift - Data return requirements - Commanding requirements - PI operated or otherwise # **Summary Of Results From The Workshop** A summary of expected performance requirements collected from workshop participants have been summarized in the following tables and charts. Tables 1 and 2 are the collection of Strawman mission requirements from the science community. Table 3 is a summary tabulation of the communications requirements. Figure 2 displays the range of altitude requirements by science discipline and indicates the percentage of experiments that would be satisfied by certain altitudes. Figure 3 displays the range of science instrument weight requirements by science discipline and indicates the percentage of experiments that would be satisfied by certain weight capabilities. Figure 4 displays the range of science instrument power requirements by science discipline and indicates the percentage of experiments that would be satisfied by a certain power in Watts. Figure 5 displays the range of science instrument pointing accuracy requirements by science discipline and indicates the percentage of experiments that would be satisfied by certain values in degrees, arcminutes, or arcseconds. Figure 6 displays the range of science instrument data rate requirements by science discipline and indicates the percentage of experiments that would be satisfied by a various data rates. | SCIENCE
DISCIPLINE | Discipline
lead/PI | PROGRAM | AFFILIATION | LOCATION | ALTITUDE | POINTING | POINTING
KNOWLEDGE | DATA RATE | DATA COLLECTION | ON COMMAND
FREQUENCY | POWER
REQUIREMENT | SCIENCE INS
T WEIGHT | |---|--|---|---|---|--
---|--|---|--|-------------------------------------|--|---| | | Jack Tueller | | | | | ACCURACY | KNOWLEDG | - | | FREQUENCY | REQUIREMEN | I WEIGHT | | Consensus of | Jack Tuellel | | | 40 N to 40 S | 115.000 min | arc min | NR | <10kbps min | Low rate | Continuous | 100 - 500W | 1500-3000 | | Meeting splinte | er | | | latitude | >130,000 des | | | 100-300kbps | continuous | Continuous | | Ib | | High Resolution | Bill Craig | | Columbia | Lower | | Arc min, | 10 arc sec | 400-600 kbd | Continuous | Daily | 200 - 300 W | 2000 lb | | Imaging
Compton | Elena Aprile | | Columbia | Latitudes
S. homienhor | e>125,000 ft | Sidereal | processing
10 arc min | (300-
400-600 kbd | Continuous | Daily | 300 W to 1 k | (1700 lb) | | Telescope | Liena Aprile | | Columbia | 3 nemispher | D 125,000 11 | N/A | TO are min | 400-000 KBU | Continuous | Daily | 300 W 10 1 K | 12000 ID | | | Josh Grindlay | EXIST-LITE | | 40N to 40S | | N/A | 5 arcmin | 100kbs | continuos, burs | | 300W | 2000lb | | Survey | | | | lat. | (120kft. min | .) | | continuous w/
compression | odumped ~4X/day | ′ | | | | | | | | | | | | | | | | | | Hard X- Ray
Survey | Mike Pelling | HEXIS | UCSD | Mid latitude: | 40 km des | 20 arc min | 1 arc min | 10kbs R/T tin
100 kbps | nNR | Twice per day | 150W | 2200 lb | | spectroscopy of | Juan Nava | | GSFC | | >110,000 ft | none | 5 deg azimut | M Mbits/day | Continuous | twice daily | 500 - 700 W | 2000 lb | | diffuse lines | | | | | | | | | | | | | | X-Ray/Gamma | Michael Cherr | MARGIE | LSU/Louisia | NR . | NR | Ray Astronomy
High Resolution | lesk Tuelles | | a Tech/UNH
GSFC | laur latitudas | >125,000 ft | 1 | 0.2 arc min | 1 Vhno | Continuous | twice daily | 300 W | 2400 lb. | | | | | | | | | U.Z arc min | | | | | | | Imaging
GRB Polarimetr | Scott Bartheln | ny | GSFC | low latitudes | >115,000 ft | N/A | 1 deg | 5 - 10 Kbps | Continuous | few per week | 100 W | 250 lb | | Compton | Allon Zuch | TIGRE | | Low latitude | 120.000 | NR | 10 ere min | Sci 100 kbps | Continuous | OF non dou | 500W | 440-2200 I | | Telescope | Allen Zych | TIGKE | | | 120,000 -
130,000 ft | NR | 10 arc min | TLM 5 kbps | Continuous | 25 per day | SOOW | 440-2200 1 | | | | | | Journann | 100,000 11 | | | TEM U KOPS | | | | | | | Brian Dennis | | | | | | | | | | | | | x-ray | BOD LIN | HIREGS | OCB | Open | 125,000 to | 6 arc min | < r arc sec | Z KDPS NI Pri | Daytime | Autonomous O. | ACOM | 110016 | | spectroscopy
Gamma-ray | Edward Chupp | | UNH/Columb | Hi latitudo | 130,000ft
>/=115,000ft | t10 arc min | 0.5 arc min | Total10kbps
40 kbps | Daytime | 100B/6hrs
300 bps, 4/da | 300W stby | 3300lb | | spectroscopy | Luwaru Criupp | | | max daylight | | arc min | by inst | 40 kbps
4kbps comp | | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 2300ID | | Hard X-ray, G- | Jim Ryan | | UNH | Low latitude | | 3 deg | 1 deg | 1 GB/day | Daytime | Once per day
after C/O | <200W | <500lb | | ray spectroscop | by | Flare Genesis | ADI (1111) | | 405 0005 | 00 | 20 arc sec | 10 GB/day | Davtime | after C/O
Medium | 800W | <3300lb | | Helioseismology
Magnetic energy | | riare Genesis | APL/JHU | Max daylight | > 105,000ft | 20 arc sec | ∠∪ arc sec | то бв/дау | Daytime | Medium
autonomy | OUUW | < 3 3 UUID | | Asterseismology | Derek I. Buzas | BLAST | Valdosta St. | UNR | >90,000ft | 5 arc sec sta | 189 arc sec | <10 MB/day | Night time | Minimal, safet | \$00W | 2000 lb | | | | | | | | | | | | | | | | | Ed Cheng | | | Tailor to
Location | >100,000 ft | Few arc min | 1 arc min | 32-100 kbps | Continuous | Load or R/T
<100/min | 100 - 300 W | 500-1000 I | | Solar G-mode, | Larry Twigg | | GSFC | Polar | >115,000ft | 1.5 arc min | .1 arc sec | <10 MB/day | Daytime | Near launch | 300W | 800 lb | | oblateness | Luity Twigg | | 05.0 | trajectory | 125,000 des | 7 arc sec sta | | flexible | Daytime | mainly auto | | 000 15 | | Solar | Bill Heaps | Solar disc
sextant | GSFC | High latitude
pref | 115,000ft mi
125,000 pref | ißelf pointing |)NR | 0.5 Mbps
compressed | Day time | Early mission occasional | 100W | 800 lb | | Cosmic Ray | Bob | Sextant | | prei | 123,000 pre | | | compressed | | Occasional | | | | | Streitmatter | | | | | | | | | | | | | | Jim Adams | | NRL | Polar, low | 100,000 ft to | 5 TNR | rvone | TO bps, burst | continuous | ro dump data, | 500W | 500 Ib | | | | | | cutoff | 130,000 ft | | | rate 2kbps | | minimal | continuos | | | | | TIGER | WU/GSFC/UN | 1>±50 deg. | | NR | NR | 14 kbps | NR | Minimal | 200W | 1500 lb | | | | Si-Cal | | Any | >120,000 des | NR | NR | 200 kbps | NR | NR | 250W | 2200 lb | | | | | | • | >120,000 des | \$ | | | | | | | | | | JACEE+ | | | s100,000 ft | | NR | 10 kbps | NR | NR | <150W | 2000 lb | | | | SOFCAL | /MSFC/Japa | n
NR | >120,000 des
100,000 ft | NR | NR | <200 kbps | NR | NR | 200W | 2000 lb | | | | | | IVIN | 100,000 11 | | | | IAIZ | BACH | | >+/-50UH | | NR NR | NR | 0.020 kbps | NR | NR | 300W 50% H | 750 lb | | | | | | | >120,000 des
100,000 ft
120,000 des | NR NR | NR | 0.020 kbps | NR | | | 1 /50 lb | | | E. G. | BACH PHA Instrume | ntGSFC | >+/-50UH
> ±50° | 100,000 ft
120,000 des
100,000 ft | NR
NR | NR
NR | 512 bytes per | | | 300W 50% H
latitudes
+5V and -5V | | | | | BACH PHA Instrume | ntGSFC | | 100,000 ft
120,000 des | NR | | | | | 300W 50% H
latitudes | | | | E. G. | BACH PHA Instrume | ntGSFC | | 100,000 ft
120,000 des
100,000 ft | NR | | 512 bytes per | | | 300W 50% H
latitudes
+5V and -5V | | | | E. G.
Stassinopoulos | BACH PHA Instrume | ntGSFC | > ±50° | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km | NR | | 512 bytes per | | | 300W 50% H
latitudes
+5V and -5V | | | | E. G.
Stassinopoulos | BACH PHA Instrume | | > ±50° | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km | NR
NR | NR | 512 bytes per reading | Once per day | NR | 300W 50% H
latitudes
+5V and -5V
<2W | 1 lb | | Atmospheric | E. G.
Stassinopoulos
Bill Heaps | BACH PHA Instrume | | > ±50° | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km | NR
NR | NR | 512 bytes per reading | Once per day | NR | 300W 50% H
latitudes
+5V and -5V
<2W | 1 lb | | Atmospheric | E. G.
Stassinopoulos | BACH PHA Instrume | | > ±50° | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km | NR
NR | NR | 512 bytes per reading | Once per day | NR | 300W 50% H
latitudes
+5V and -5V
<2W | 1 lb | | Atmospheric | E. G.
Stassinopoulos
Bill Heaps | BACH PHA Instrume | | > ±50° Southern Alice Spring | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s | NR
NR | NR | 512 bytes per reading | Once per day | NR | 300W 50% H
latitudes
+5V and -5V
<2W | 1 lb | | Atmospheric Infrared Far IR | E. G.
Stassinopoulos
Bill Heaps | BACH PHA Instrumes S | GSFC | > ±50° Southern Alice Spring | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s | NR NR Degrees | NR
NR | 512 bytes per
reading
20kbps | Once per day Continuous | NR
NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W | 1 lb | | Atmospheric Infrared Far IR | E. G.
Stassinopoulos
Bill Heaps | BACH PHA Instrumes S | | > ±50° Southern Alice Spring NR High latitude | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s | NR NR Degrees | NR | 512 bytes per
reading
20kbps | Once per day | NR
NR | 300W 50%
H
latitudes
+5V and -5V
<2W | 1 lb | | Atmospheric Infrared Far IR Cosmic | E. G.
Stassinopoulos
Bill Heaps | BACH PHA Instrumes S | GSFC | > ±50° Southern Alice Spring | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s | NR NR Degrees | NR
NR | 512 bytes per
reading
20kbps | Once per day Continuous | NR NR Daily rk)Hourly | 300W 50% H
latitudes
+5V and -5V
<2W
400W | 1 lb | | Atmospheric Infrared Far IR Cosmic anisotropy | E. G.
Stassinopoulos
Bill Heaps | BACH PHA Instrumes S | GSFC
SAO
Brown U | > ±50° Southern Alice Spring NR High latitude >70 degrees NR | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s
98,5000 -
131,300ft
s>100,000 ft | NR Degrees NR 20 arc sec Spin scan | NR NR NR NR NR | 512 bytes per
reading
20kbps
32kbps
1- 20 kbps
2008ps | Once per day Continuous NR Continuous (da Night time | NR NR Daily rk)Hourly | 300W 50% H latitudes +5V and -5V <2W 400W 150W NR | 1 lb 440lb 330lb <2000 lb 1500 lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy | E. G.
Stassinopoulos
Bill Heaps | BACH PHA Instrumes S | GSFC
SAO | > ±50° Southern Alice Spring NR High latitude >70 degrees | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s
98,5000 -
131,300ft
s-100,000 ft | NR Degrees NR 20 arc sec | NR NR NR NR NR NR NR NR | 512 bytes per
reading
20kbps
32kbps
1- 20 kbps
200Bps
200Bps | Once per day Continuous NR Continuous (da | NR NR Daily rk)Hourly | 300W 50% H
latitudes
+5V and -5V
<2W
400W | 1 lb 440lb 330lb <2000 lb 1500 lb | | Atmospheric Infrared Far IR Cosmic anisotropy | E. G.
Stassinopoulos
Bill Heaps
Ed Cheng
Gregory Tucke | BACH PHA Instrumes S | GSFC
SAO
Brown U | > ±50° Southern Alice Spring NR High latitude >70 degrees NR | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s
98,5000 -
131,300ft
s>100,000 ft | NR Degrees NR 20 arc sec Spin scan | NR NR NR NR NR | 512 bytes per
reading
20kbps
32kbps
1- 20 kbps
200Bps
200Bps | Once per day Continuous NR Continuous (da Night time | NR NR Daily rk)Hourly | 300W 50% H latitudes +5V and -5V <2W 400W 150W NR | 1 lb 440lb 330lb <2000 lb 1500 lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy Anisotropy package | E. G.
Stassinopoulos
Bill Heaps
Ed Cheng
Gregory Tucke | BACH PHA Instrumes HFLOS | GSFC
SAO
Brown U | > ±50° Southern Alice Spring NR High latitude >70 degrees NR NR | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s
98,5000 -
131,300ft
>>100,000 ft
NR | NR Degrees NR 20 arc sec Spin scan Spin scan | NR NR NR NR NR Order of pre | 512 bytes per
reading
20kbps
32kbps
1 - 20 kbps
200Bps
200Bps | Once per day Continuous NR Continuous (da Night time NR | NR NR Daily rk)Hourly Daily NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy package CMB | E. G.
Stassinopoulos
Bill Heaps
Ed Cheng
Gregory Tucke | BACH PHA Instrumes HFLOS | GSFC
SAO
Brown U | > ±50° Southern Alice Spring NR High latitude >70 degrees NR NR | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s
98,5000 -
131,300ft
>>100,000 ft
NR | NR Degrees NR 20 arc sec Spin scan Spin scan | NR NR NR NR NR Order of pre | 512 bytes per
reading
20kbps
20kbps
1- 20 kbps
200Bps
50kps, 5k
compressed
10- 20 kbps | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk)Hourly Daily NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy Anisotropy CMB GEM/ICONS | E. G.
Stassinopoulo:
Bill Heaps
Ed Cheng
Gregory Tucke | BACH PHA Instrumes HFLOS | SAO
Brown U | > ±50° Southern Allice Spring NR High latitude >70 degrees NR NR | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
s
98,5000
131,300ft
NR
NR | NR Degrees NR 20 arc sec Spin scan Spin scan NR | NR Order of pre NR | 512 bytes per reading 20kbps 20kbps 32kbps 1- 20 kbps 2008ps 2008ps 50kps, 5k compressed | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk)Hourly Daily NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb 800lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy package CMB GEM/ICONS MISC | E. G. Bill Heaps Ed Cheng Gregory Tucke | BACH PHA Instrume s HFLOS | SAO Brown U GSFC | > ±50" Southern Alice Spring NR High latitude >70 degrees NR NR NR | 100,000 ft
120,000 des
100,000 ft
120,000 des
> 30km
99,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 - | NR Degrees NR 20 arc sec Spin scan NR NR | NR | 512 bytes per reading 20kbps 20kbps 32kbps 1 - 20 kbps 2008ps 2008ps 50kps, 5k compressed 10 - 20 kbps raw video) | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk/Hourly Daily NR NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating
200 W | 1 lib 440lb 330lb <2000 lb 1500 lb 440-2200lb 800lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy Anisotropy Dackage CMB GEM/ICONS MISC Extra-Solar | E. G. Stassinopoulos Bill Heaps Ed Cheng Gregory Tucke M. Mahoney | BACH PHA Instrume HFLOS HEMT Balloon Borne | SAO Brown U GSFC | > ±50° Southern Alice Spring NR High latitude >70 degrees NR NR NR NR | 100,000 ft
120,000 des
100,000 ft
120,000 des
> 30km
99,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 -
91,5000 - | NR NR Degrees NR 20 arc sec Spin scan NR NR VR | NR | 512 bytes per
reading
20kbps
20kbps
1- 20 kbps
200Bps
50kps, 5k
compressed
10- 20 kbps | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk/Hourly Daily NR NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating
200 W | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb 440-660 lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy package CMB GEM/ICONS MISC | E. G. Stassinopoulo: Bill Heaps Ed Cheng Gregory Tucke M. Mahoney C. Ftaclas | BACH PHA Instrume HFLOS HEMT Balloon Borne Detection Detection of | SAO Brown U GSFC | > ±50" Southern Allice Spring NR High latitude >70 degrees NR NR NR HIgh latitude need 2 93+ day fits., on | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
98,5000 -
131,300ft
NR
NR
NR | NR NR Degrees NR 20 arc sec Spin scan NR NR All arcmin by balloon craft <-1 arcsec by call arcsec with a control or craft <-1 arcsec by call | NR | 512 bytes per reading 20kbps 20kbps 32kbps 1 - 20 kbps 2008ps 2008ps 50kps, 5k compressed 10 - 20 kbps raw video) | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk/Hourly Daily NR NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating
200 W | 1 lib 440lb 330lb <2000 lb 1500 lb 440-2200lb 800lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy Anisotropy package CMB GEM/ICONS MISC Extra-Solar | E. G. Stassinopoulo: Bill Heaps Ed Cheng Gregory Tucke M. Mahoney C. Ftaclas | BACH PHA Instrume HFLOS HEMT Balloon Borne Detection of | SAO Brown U GSFC | > ±50° Southern Alice Spring NR High latitude >70 degrees NR NR NR NR High latitude 40 40 40 40 40 40 40 40 40 40 40 40 40 4 | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
98,5000 -
131,300ft
NR
NR
NR | NR NR Degrees NR 20 arc sec Spin scan NR NR VR | NR | 512 bytes per reading 20kbps 20kbps 32kbps 1 - 20 kbps 2008ps 2008ps 50kps, 5k compressed 10 - 20 kbps raw video) | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk/Hourly Daily NR NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating
200 W | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb 440-660 lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy Anisotropy Dackage CMB GEM/ICONS MISC Extra-Solar | E. G. Stassinopoulo: Bill Heaps Ed Cheng Gregory Tucke M. Mahoney C. Ftaclas | BACH PHA Instrume HFLOS HEMT Balloon Borne Detection Detection of | SAO Brown U GSFC | > ±50" Southern Allice Spring NR High latitude >70 degrees NR NR NR HIgh latitude need 2 93+ day fits., on | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
98,5000 -
131,300ft
NR
NR
NR | NR NR Degrees NR 20 arc sec Spin scan NR NR All arcmin by balloon craft <-1 arcsec by call arcsec with a control or craft <-1 arcsec by call | NR | 512 bytes per reading 20kbps 20kbps 32kbps 1 - 20 kbps 2008ps 2008ps 50kps, 5k compressed 10 - 20 kbps raw video) | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk/Hourly Daily NR NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating
200 W | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb 440-660 lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy package CMB GEM/ICONS MISC Extra-Solar | E. G. Stassinopoulor Bill Heaps Ed Cheng Gregory Tucke M. Mahoney C. Ftaclas | BACH PHA Instrume HFLOS HEMT Balloon Borne Detection of Extra-Solar Planets NR = No Requ | SAO Brown U GSFC JPL MTU/JPL | > ±50° Southern Alice Spring NR High latitude >70 degrees NR NR NR NR High latitude 40 40 40 40 40 40 40 40 40 40 40 40 40 4 | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
98,5000 -
131,300ft
NR
NR
NR | NR NR
Degrees NR 20 arc sec Spin scan NR NR All arcmin by balloon craft <-1 arcsec by call arcsec with a control or craft <-1 arcsec by call | NR | 512 bytes per reading 20kbps 20kbps 32kbps 1 - 20 kbps 2008ps 2008ps 50kps, 5k compressed 10 - 20 kbps raw video) | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk/Hourly Daily NR NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating
200 W | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb 440-660 lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy Anisotropy Dackage CMB GEM/ICONS MISC Extra-Solar | E. G. Stassinopoulos Bill Heaps Ed Cheng Gregory Tucke M. Mahoney | BACH PHA Instrume HFLOS OF Balloon Borne Detection of Extra-Solar Planets OR = No Reque GB = Giga Byt | GSFC SAO Brown U GSFC JPL MTU/JPL | > ±50° Southern Alice Spring NR High latitude >70 degrees NR NR NR NR High latitude 40 40 40 40 40 40 40 40 40 40 40 40 40 4 | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
98,5000 -
131,300ft
NR
NR
NR | NR NR Degrees NR 20 arc sec Spin scan NR NR All arcmin by balloon craft <-1 arcsec by call arcsec with a control or craft <-1 arcsec by call | NR | 512 bytes per reading 20kbps 20kbps 32kbps 1 - 20 kbps 2008ps 2008ps 50kps, 5k compressed 10 - 20 kbps raw video) | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk/Hourly Daily NR NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating
200 W | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb 440-660 lb | | Atmospheric Infrared Far IR Cosmic anisotropy Anisotropy Anisotropy Dackage CMB GEM/ICONS MISC Extra-Solar | E. G. Stassinopoulor Bill Heaps Ed Cheng Gregory Tucke M. Mahoney C. Ftaclas | BACH PHA Instrume HFLOS HEMT Balloon Borne Detection of Extra-Solar Planets NR = No Requ | SAO Brown U GSFC JPL MTU/JPL irement e | > ±50° Southern Alice Spring NR High latitude >70 degrees NR NR NR NR High latitude 40 40 40 40 40 40 40 40 40 40 40 40 40 4 | 100,000 ft
120,000 des
100,000 ft
120,000 des
>30km
98,5000 -
131,300ft
NR
NR
NR | NR NR Degrees NR 20 arc sec Spin scan NR NR All arcmin by balloon craft <-1 arcsec by call arcsec with a control or craft <-1 arcsec by call | NR | 512 bytes per reading 20kbps 20kbps 32kbps 1 - 20 kbps 2008ps 2008ps 50kps, 5k compressed 10 - 20 kbps raw video) | Once per day Continuous NR Continuous (da Night time NR NR | NR Daily rk/Hourly Daily NR NR | 300W 50% H
latitudes
+5V and -5V
<2W
400W
150W
NR
NR
750W/600W
150W
operating
200 W | 1 lb 440lb 330lb <2000 lb 1500 lb 440-2200lb 440-660 lb | Table 1 Strawman Mission Requirements Summary | SCIENCE
DISCIPLINE | Discipline
lead/PI | PROGRAM | THERMAL
REQUIREMENT | TIME PER
OBSERVATION | RESPONSE
N TIME | SCIENCE DAT
DELAY | A DATA DURING
COMMAND | EXPENDABLE
REQUIREMENT | PI OPERATION (
TS SUPPORT GRE | OR Recovery | Focal Lengt | |------------------------------------|------------------------|--|----------------------------------|-------------------------------|--------------------|---------------------------------------|-----------------------------|---------------------------|----------------------------------|-------------------------|---| | | Jack Tueller | | | | | | | | | | | | Consensus of | | | Instrument | Duty cycle mi | | Intermittent | Continuous | Cryogens | NR | NR | | | Meeting splinte | r | | cooling | 50%, 100% d | es | acceptable | | | | | | | High Resolution
Imaging | Bill Craig | | Normal Balloor | Hours | Some R/T | Daily | Desirable | None | PI | NR | | | Compton
Telescope | Elena Aprile | | Normal Balloor | Hours | NR | Daily | Not required | Possibly
Cryogens | PI | NR | | | Hard X- Ray
Survey | Josh Grindlay | EXIST-LITE | normal balloon
0-20 deg C | continuous
survey | R/T desired | real-time
desired, 1 da
minimum | not req. | None | PI | desired | | | Hard X- Ray
Survey | Mike Pelling | HEXIS | Inst 0-20 deg
elec 0-40 deg | | NR | R/T to hours | Yes | NR | NR | NR | | | spectroscopy of
diffuse lines | Juan Naya | | cryogenic | 100 days | NR | weekly | not required | maybe cryoge | nP1 | NR | | | X-Ray/Gamma
Ray Astronomy | Michael Cherr | MARGIE | NR | | High Resolution | Jack Tueller | | normal | 10 mins - 10
hours | NR | weekly some
R/T | not required | none | PI | NR | 8 meters | | GRB Polarimetr | y§cott Barthelr | ny | inst -10 to 44 | | | weekly some | not required | none | PI | NR | | | Compton | Allen Zych | TIGRE | deg C
0-30 deg C | NR | 500 bits
NR | R/T
5 kbps R/T S
EOM | Cal prior to
mode change | NR | PI | Recover da | ta | | Telescope
SOLAR | Brian Dennis | | | | | EOIVI | mode change | | | min | | | X-ray
spectroscopy | Bob Lin | HIREGS | Det 0-20deg C
Elec 0-40deg C | | NR | Recovery of data bank | NR | NR | PI pref | Highly
Desirable | | | Gamma-ray
spectroscopy | Edward Chupp | | NR | One flare abov
20 MeV, min | reNR | Recovery of
data bank | NR | Liquid nitroge | eP I | Highly
Desirable | | | Hard X-ray, G- | | | 0 to 20 deg C | One flare min | NR | NR NR | NR | NR | PI | Recovery of
data | f | | ray spectroscop
Helioseismology | David Rust | Flare Genesis | sBalloon qualifi | eMaiR | NR | Recovery of data | NR | NR | PI pref | Critical | | | Magnetic energy
Asterseismology | | BLAST | Stability of | NR | NR | NR | NR | NR | NR | Recovery o | f | | | Ed Cheng | | optical system
Heater Control | | Some R/T | | eMost Likely No | €ryogens | PI | data pref
NR | | | Solar G-mode,
oblateness | Larry Twigg | | Good history | NR | NR | R/T
20 days | NR | NR | Pref strong PI | NR | | | Solar | Bill Heaps | Solar disc | Pref continuou | | NR | EOM | Cal prior to | NR | PI | Recover da | ta | | Cosmic Ray | Bob
Streitmatter | sextant | sun viewing | day light | | | mode change | | | min | | | | | | 201.0.1- | ND | ND | A d - l i - | ND | ND | DI | | | | | Jim Adams | | -30° C to
+ 50 ° C | NR | NR | Any delay is
okay | NK | NR | PI | to save
replacemen | nt | | | | TIGER | 0 T 30° C | NR | NR | NR | NR | NR | NR | cost
NR | | | | | Si-Cal | NR | | | | JACEE+ | NR Waterproo | f | | | | SOFCAL | NR | | | | BACH | NR | | Cosmic Ray | E. G.
Stassinopoulo | PHA
sinstrument | NR | Continuous | NR | NR | NR | NR | NR | Desired, no
required | ot | | Atmospheric | Bill Heaps | | | 2 11 | NB | No | ND. | NID. | NO. | NB | | | | | | NR | Continuous | NR | NR | NR | NR | NR | NR | | | Infrared | Ed Cheng | HFLOS | NR | ND | NR | D-II. | NR | ND | ND | ND | | | Far IR | Gregory Tucke | | Instrument
cooling | NR
20 minutes | R/T | Daily
R/T to 15 m
delay | | NR
Liquid helium | NR
support group | NR
NR | | | Cosmic anisotro | ру | | 4 deg K cold pl | ateNight time | NR | Continuous | NR | Liquid Helium | NR | NR | | | Anisotropy | | | NR | NR | NR | Continuous | NR | NR | NR | Highly
desired | | | package
CMB | | HEMT | NR | NR | NR | Continuous | NR | Liquid Helium | ND | NR | | | GEM/ICONS | M. Mahoney | Emi | Instrument | NR | R/T | R/T | Required | Cryogens | Open | NR | | | MISC | | | cooning | | | | | | | | | | Extra-Solar | C. Ftaclas | Balloon Born | eNR | 30 min | R/T every 1 | 6Storage okav | Required for | Maybe, detect | (dP1 | Desired, | 6 m long | | Planets | | Detection of
Extra-Solar
Planets | | | hours for | for later
fransmission | | needs to be | | telescope
expensive | telescope,
off axis
design. 1.5
m aperture | reTable 2 Strawman Mission Requirements Summary (continued) 100 Day Balloon Workshop - Envisioned Communication Requirements | Dissisting | | PI | | | : | M:: D-4- | G | |---------------------|---|-----------------|--------------------|-----------------------|----------------------|------------------------|------------------| | Discipline | Proposal | PI | Program
Acronym | Data Rate (kbits/sec) | Daily Data
Volume | Mission Data
Volume | Command Contacts | | | | | Actonym | (KBIIS/Sec) | (Mbits) | (Gbits) | per day | | Gamma Ray | High Resolution Imaging | Bill Craig | | | 0.60 | 0.06 | 1 | | Gamma Ray | Compton Telescope | Elena Aprile | | | 0.60 | 0.06 | 1 | | Gamma Ray | Hard X-Ray Survey | Josh Grindlay | EXIST- | 100 | 8640.00 | 864.00 | 4 | | • | , , | · | LITE | | | | 4 | | Gamma Ray | Hard X-Ray Survey | Mike Pelling | HEXIS | 100 | 8640.00 | 864.00 | 1 | | Gamma Ray | Spectroscopy of Diffuse Lines | Juan Naya | | | 4.00 | 0.40 | 2 | | Gamma Ray | High Resolution Imaging | Jack Tueller | | 1 | 86.40 | 8.64 | 2 | | Gamma Ray | GRB Polarimetry | Scott Barthelmy | | 10 | 864.00 | 86.40 | 1 | | Gamma Ray | Compton Telescope | Allen Zych | TIGRE | 100 | 8640.00 | 864.00 | 25 | | Solar | X-Ray Spectroscopy | Bob Lin | HIREGS | 10 | 864.00 | 86.40 | 0.1 | | Solar | Gamma-Ray Spectroscopy | Edward Chupp | | 40 | 3456.00 | 345.60 | 4 | | Solar | X/G-Ray Spectroscopy | Jim Ryan | | | 8000.00 | 800.00 | 1 | | Solar | "Helioseismology, Mag.
Energy" | David Rust | | | 80000.00 | 8000.00 | 0.1 | | Solar | Asterseismology | Derek 1. Buzasi | | | 80.00 | 8.00 | 0.1 | | Solar | | Ed Cheng | | 100 | 8640.00 | 864.00 | ? | | Solar | "Solar G-Mode, Oblateness" | Larry Twigg | | | 80.00 | 8.00 | 0.1 | | Solar | Solar | Bill Heaps | | 500 | 43200.00 | 4320.00 | 0.1 | | Cosmic Ray | | Jim Adams | | 2 | 172.80 | 17.28 | 0.1 | | Cosmic Ray | | | TIGER | 14 | 1209.60 | 120.96 | 0.1 | | Cosmic Ray | | | Si-Cal | 200 | 17280.00 | 1728.00 | | | Cosmic Ray | | | JACEE+ | 10 | 864.00 | 86.40 | | | Cosmic Ray | | | SOFCAL | 200 | 17280.00 | 1728.00 | | | Cosmic Ray | | | BACH | 0.02 | 1.73 | 0.17 | | | Atmospheric | | Bill Heaps (?) | | 20 | 1728.00 | 172.80 | | | Infrared | Far IR | • | HFLOS | 32 | 2764.80 | 276.48 |
1 | | Infrared | | Gregory Tucker | | 20 | 1728.00 | 172.80 | 24 | | Infrared | Cosmic Anisotropy | | | 0.2 | 17.28 | 1.73 | 1 | | Infrared | Anisotropy package | | | 0.2 | 17.28 | 1.73 | | | Infrared | CMB | | HEMT | 50 | 4320.00 | 432.00 | | | Infrared | GEM/ICONS (raw video!) | M. Mahoney | | 20 | 1728.00 | 172.80 | 100 | | Extra-Solar Planets | Balloon Borne Detection of
Extra-Solar Planets | C. Ftaclas | | 35 | 3024.00 | 302.40 | 1.5 | **Table 3 Communications Requirements Summary** ## **ALTITUDE REQUIREMENTS** Figure 2 Altitude Requirements Summary ## WEIGHT REQUIREMENTS Figure 3 Weight Requirements Summary ### POWER REQUIREMENTS **Figure 4 Power Requirements Summary** ## POINTING ACCURACY **Figure 5 Pointing Requirements Summary** ### DATA RATES Figure 6 Data Rates Requirements Summary # **Technical Challenges** Preliminary requirements based on 32 strawman experiments in the spreadsheet (the gamma-ray group consensus was not included in the statistics). # Minimum Science Requirements: - 1. Need to achieve an altitude of >115 kft to satisfy 75 % of the strawman experiments. - 2. Need to achieve an altitude of >125 kft to satisfy 100 % of the strawman experiments. - 3. Need to achieve >400 Watts power to satisfy 78 % of the strawman experiments. - 4. Need to float >2000 pounds science weight to satisfy 75 % of the strawman experiments. - 5. Recovery is desired by most missions, but not required. - 6. Latitudes higher than 70° are required by 7 experiments. - 7. A thermal control system maintaining a temperature in the range from 0°C to 20°C appears to satisfy all the experiments. - 8. Pointing accuracy/knowledge requirements range from none to spin scan, to a few degrees, down to subarcseconds. There are 3 to 4 distinct clusters to satisfy. Pointing under 1 arcminute will be a challenge. - 9. Data collection occurs continuously for 11 experiments, daytime only for 6 experiments, night only for 4 experiments and 11 experiments provided no requirement. - 10. 50 % of the experiment Principal Investigators wished to operate as a PI mission. - 11. Per day data volumes up to 80 Gigabits. # Design Options Needed Based On Science Requirements (Mission operations profiles or concepts based on the strawman science payload requirements from the October 96 workshop) There are two concepts with different requirements based on latitude. #### 1. Inside The Arctic Or Antarctic Circles - Night time operations require nonsolar power source - Reliable communications for polar zones of exclusion Geostationary communications satellites can not see poles Many of the LEO, Little LEO & MEO communications ventures tend to have 60° inclined orbits, again excluding the poles - Need to find those with coverage at the poles. There are at least 3 known candidates -- IRIDIUM, low data rate GLOBALSTAR, 19 kbps ICONET, rates unknown - Need to investigate Military Communication Satellites (U.S., Russian, etc.) - Need to investigate amateur radio operators communication satellites. Areas requiring further study. For details see section on list of identified technologies for further evaluation. 100 day missions will experience extreme day/night cycles need to design for 60 day long days and nights 4 experiments want day time observations this limits mission to 60 days 2 experiments want continuous dark this allows 100 day mission with substantial power needs 1 experiment wants continuous observations this allows 100 day mission (30 to 60 days sun then 40 to 70 days dark) this impacts the power design and the thermal design - equipment needs to survive radiation at magnetic poles - risk of cutbacks in NSF program (cost would become great) #### 2. Low Latitude - Need to investigate power systems sufficient for the science instrument and the support system a sun tracking solar array or an omni directional array battery or other storage for 12 hours non-traditional power source, e.g., wind/electrical generator a few 1000 feet below balloon - requires thermal control for 12 hour day/night cycle - · may require pointing control for communications antenna - may require new international agreements - · inadvertent technology transfer considerations Areas requiring further study. For details see section on list of identified technologies for further evaluation. Design concepts common to both latitude options described above are as follows. - 1. The payload will be "tracked" continuously from a central ground station. - 2. Trajectory forecasts will be maintained and continuously updated. - forecasts will include wind predictions. - 3. Real-time data and commanding will be available at the launch site, central ground station, and PI institution. - Need to design for a line of sight in flight checkout period after launch (~ 5-6 hours duration) - 50% of PIs want PI mode of operation. - 4. Science data will be recovered at a frequency that insures mission success and no more than 25% of accumulated data is lost. - 5. Science instrument pointing requirements show need for four different systems. Appropriate modular design and interface needed. - No pointing required - Spin scan system required - · Pointing to one arcmin required - Pointing to arcsec and sub-arcsec required # **Current Balloon Program Capabilities** - Power The SIP provides 300 Watts, as an upper limit 600 Watts has been supported. - Commanding & Data Return Omni/TDRS supports 2 kbps, up to 6 kbps maximum supported. - Thermal design The thermal environment is much more severe than the typical spacecraft environment when looking at the cyclic thermal loads. The thermal analysis techniques and control methods employed for ballooning are fairly well established and have been proven on many flights. Most of the control methods are passive and do not require thermal blankets or complicated active systems. The tools currently used are TRASYS, SINDA, and TSS. Due to the long days and nights a totally passive system may not be possible. The required power allocation for thermal control may be higher than for a typical spacecraft which is around 5%. - Automated operations These include 1) an aneroid flight termination switch in the event a balloon descends below a minimum acceptable altitude for flight safety; 2) a burst detector which will terminate the flight in the event of a balloon structural failure; 3) an automated balloon differential pressure control/valve system for pressurized balloon systems; and 4) an automated ballast control system for the dropping of ballast for maintenance of altitude. - Location of Balloon Craft Balloon/ballooncraft position is determined on-board by redundant GPS receivers with the information transmitted to the ground station through the FM/PCM line of sight link, the INMARSAT Standard C over-the-horizon (OTH) link, the HF/ARGOS OTH link, or the TDRSS MA or SA link. In addition, position is also obtained vis ARGOS PTT's (Platform Transmitter Terminal) received at the Wallops Remote Operations Control Center or the Palestine Operations Control Center. # Areas Requiring Further Technical Definition The information received from the science community has some requirements that appear technically challenging. This section attempts to describe some of the areas that require more technical definition. **Weight:** Some of the strawman missions have requirements of up to 3300 lbs., many require 2000 lbs. For the demonstration mission only a 2000 lbs hang weight is advertised. This is a challenge for the ULDB program. The system weight must be viewed from a system standpoint. There are many areas where the structural system can be "designed" instead of "built" for significant weight savings. This requires a weight analysis for each mission. **Power:** Some of the strawman missions require over 800 Watts of power. The challenge is to meet higher power needs with manageable impact to weight and stability. An engineering trade study is needed to identify which power source might best meet the needs of the ULDB program. Some potential candidates for power sources are provided in the Summary List Of Technologies Under Consideration section beginning on page 40. A combination of the different types of power systems may be the solution. Location: Redundant GPS will provide location information. ARGOS is currently used as a backup position source. **Pointing Control:** Several of the strawman missions require pointing control and knowledge. The challenge will be to achieve the desired accuracy in a craft acting like a pendulum with some elasticity in the load train. Also, for those missions requiring a lot of power the size of the solar arrays could introduce jitter into the system. Candidate pointing systems for study are provided in the Summary List Of Technologies Under Consideration section beginning on page 40. ## **Terminate and Recovery Systems** Payload recovery is not a requirement. - It is desired by the majority of PIs. - High data rate line-of-sight telemetry and preemptive cut down plans for recovery and re-flight in case of payload failure may be feasible for some missions. A study on feasibility and systems needed should be performed. - An alternative concept could be developed for payloads that require recovery with defined tradeoffs. - An aircraft could be made available at potential termination areas for cut down and recovery operations. - Recovery systems (parachute) could be deployed on flights. - Is a self-destruct system needed? - Other terminate and recovery options for evaluation are: steerable parachute systems to improve recovery operations, ground transmitter to ease finding a lost payload, look at animal collar systems, emergency transmitter systems, inflatable flotation devices, "smart" auto cut down systems that use GPS + wind predictions, and improved wind prediction. **Autonomous Operations:** This is desired on many of the strawman missions and will likely be needed on most missions to handle functions like thermal stability, battery
discharge and charge cycles, other day/night cycle activities, and to execute safety procedures under various scenarios such as failure of balloon location communications with the operations team. These systems need to be designed and tested to provide high probability of survival for 100 days at altitude. **Thermal:** Thermal control needs to be maintained to within the required operations temperature range for both the science instrument and the support package. The tools currently use for thermal analysis are TRASYS, SINDA, and TSS. They are proven for the existing balloon programs; they have yet to be proven for the ULDB Program. The following tasks need to be undertaken to provide models to help evaluate different ideas for maintaining thermal control of the balloon craft packages. - 1) Characterize the range of wind speeds likely to be encountered by a balloon payload at float. An initial estimate can be obtained from existing measurements of wind speed vs. altitude which NSBF takes with their routine soundings, by taking the derivative of this curve and multiplying by the length of the flight train. - 2) Develop a model for wind cooling at float conditions. There is likely already such a model at least for pressure ~1 atm; if not it is fairly clear how to develop the framework, since the airflow is likely to be nearly laminar. If necessary, develop a plan to validate this model for float conditions. - 3) Develop a model for convective cooling, or establish design rules under which convection can be safely ignored. These are only models to help determine thermal design. Since a consistent, half degree increase or decrease in the temperature could put the balloon craft into a non-operating state, a challenge will be to devise a test strategy that can ensure high probability of thermal survival of the balloon craft for 100 days. Additional systems for cooling or heating will be needed for some of the experiments. An area of concern is that these additional systems will impact power requirements for the balloon. Communications: There appear to be low rate options that can accommodate both commanding and return of the balloon craft and science instrument engineering and housekeeping telemetry. Costs of various options needs to be studied. Options for the return of high rate science data are limited and need further study. Some of the strawman missions require real time response. Some of the experiments call for daily data return, daily commanding or even hourly commanding. This raises the question of what is an acceptable level of cost. TDRSS and Military satellites cannot be relied on to give balloons top priority, other options should be explored. Table 4 outlines initial information on some of the communications options that need further study. Figure 7 provides a high level concept for communications requirements and packaging schemes. ## SATELLITE COMMUNICATIONS SERVICES ROUGH COMPARISON TO PROVIDE PERSPECTIVE | Communications
System | Voice BW
Systems | Globalstar | TDRSS MA | TDRSS SSA
and KSA | Commercial High
Rate Systems | | |--|----------------------------|----------------------------|--|---|---|--| | Data Rate | 2.4 kbps
Typical | 19kbps | 100kbps | 1Mbps | 1Mbps | | | Users
Supported | 20% | 40% | 75%
All continuous
users | 100% | 100% | | | Cost per
Minute* | \$1 to | \$1 | \$9 | \$50 | - | | | Cost per 100 Days,
Continuous | \$144k to \$432k | \$144k | \$1.29M | Depends on DL data rate and contac | - | | | Data Volume
per Day | 26MB | 205MB | 1.08GB | 10.8GB | 10.8Gl | | | Coverage | Depends on
System | Global | ZOE at
poles | ZOE at
poles | - | | | New Balloon
Technology | Commercial application | Commercial application | TDRSS antenna,
Data storage
for ZOE, 1GB | TDRSS antenna,
Data storage
for ZOE, 10GB | Need survey of
systems and
availability | | | Balloon Impact | Similar to existing system | Similar to existing system | Antenna
and FOV | Antenna
and FOV | - | | | * There may be addi
to connect to sat | | | | | | | **Table 4 Rough Comparison of Possible Satellite Communications Service Options** # Integrated Ballooncraft - Required Systems - Packaging Schemes Figure 7 High Level Communications Concept ## **Continuous Coverage** Continuous coverage may not be possible, practically or due to cost. There are two ways to go: non-continuous communications, or meeting the PI's requirements. It is not clear if much thought has been given to continuous coverage issues such as personnel to monitor communications around the clock for 100 days or the cost to support such operations. #### **Zones of Exclusion** An initial calculation of the zones of exclusion is presented in Figure 8. The ZOE is described for a 3 TDRSS system, expected in the future, not currently (2 TDRSS system). If the balloon drifts into these zones there needs to be an alternate way to contact the balloon for safety reasons. These issues are under study. A hybrid solution of a 2 kbps communications connection for command and housekeeping and a higher rate line for data return may be appropriate and will be studied. Figure 8 Plot of a Balloon Ground Trace and the ZOE at the Poles ## **System Engineering Information and Concerns** How might the physical environment affect the balloon craft? This relates to passage to altitude and in retrieval as well as operation at the limits of the atmosphere in the range of 100,000 ft to 130,000 ft. The balloons may fly mainly around the poles or in equatorial areas. Conditions that may affect the balloons performance and integrity are of concern. A summary of the known balloon environment follows. ## **Balloon Environment Summary** #### **Balloon Behavior:** Balloon Ascent Rate: typical 800-1000 fpm. It takes around three hours to attain altitude. Balloon Rotation Rates: typical < 60 deg/min at float have seen during ascent/descent ~ 180 deg/min Balloon Dynamics: (Vertical Oscillations & Frequency Forthcoming) #### Loads: Launch: typical < 1.5 g's Ascent: typical < 1.1 g's due to wind shears, ballast drops, etc. Terminate: typical < 10 g's Impact Velocity: typical < 20 fps Wind or wind shear effects TBD. This is particularly important for those experiments that require pointing accuracy and have large power demands. Release acceleration - 10 g pulse when parasail opens. The termination loading can be around 10 g's. We have typical curves for the acceleration and velocity at termination for balloon payloads. The implementation of a flight termination load reduction technique is now being explored using a rip stitch attenuator. This promises to reduce the 10 g loading by half or more. The technique used could also be tailored to the specific payload to reduce the shock loading even more. The method and procedure to do this has been determined and it is a matter of implementation and testing. Landing acceleration (use airbags like the Mars lander)? This is a known quantity, and much less severe than the release accelerations. Crush pads are not as elegant as an airbag system, but can be easily designed to do the job for minimal weight, minimal complexity and minimal cost. A related issue to all of the accelerations that a payload may see concerns what constitutes a fully recovered payload. It is obviously not acceptable to have pieces fall off the payload at termination and then fall to the ground. Depending on the parts, it may be acceptable for them to become non-functional at termination or upon ground impact. This is an area for a trade study or cost benefit analysis. The core of the instrument which accounts for most of the cost of the payload may be able to handle the imposed acceleration loads. The associated costs and increased weight to ensure survivability of the other parts may not be worth it. Some items could be considered as "throw away" if the effort to ensure survivability costs more than replacement/refurbishment. This should all be put in the context that the main acceleration event is after the operating portion of its life. This is exactly opposite of a launched spacecraft which sees its worst accelerations at launch before being put into operation. One could envision, for example, a detector system that is built to handle the launch acceleration, but not the termination event. To build the same detector that can survive the termination would be a significantly heavier and more expensive. ## **Atmospheric:** Tropics: -90C @ ~ 50-60 k-ft altitude Polar: -45C @ ~ 30-35 k-ft altitude mid-latitude: -55C @ ~45-60 k-ft --> -80C in summer (seasonal & latitudinal fluctuations) Temperature profile - Troposphere can reach -90°C and balloon can take 20 to 30 minutes to travel through the troposphere during launch. Launch temperature range can be from -10°C to +40°C Chemical components and vapor levels TBD. #### **Radiation:** Solar Constant (seasonal): 1358 W/m2 (nominal) 1312 W/m2 (minimum) 1404 W/m2 (maximum) Albedo: 0.1 (minimum) 0.9 (maximum) polar Earth Flux: 90.7 W/m2 (minimum, Tropospheric cloud top temperatures of -90°C) 594. W/m2 (maximum, Desert @ 320K planet temperature) Electro-static gradients, Electro-magnetic fields TBD. ## **Lightning Strike:** A concern at high altitudes is lightning strikes at float altitude coming up from clouds below (which has happened catastrophically on one mission) when flying across severe storm boundaries and the type of payload. Special hardening of instrumentation or procedures may need to be developed. # Programmatic System Engineering Concerns In studying the Balloon craft subsystems the Balloon Program needs to be tied into NASA objectives. We need to identify NASA needs that correspond to the Balloon Program needs. Examples are given below. Data Collection - Which methods is more useful to
future NASA missions? Satellite cellular command/TDRS telemetry link hybrid would be of interest to some small missions, what are other options? Thermal - What new thermal control systems being designed for use in space might have application on balloons? Power - Are there new solar cells, storage batteries, or fuel cells not yet tested that could be used on a balloon craft to provide test data useful for future space missions. Pointing Control and Autonomous Operations - Can the balloon program perform pathfinder flights that test new technology that could be used on small satellites or proposed balloon exploration of other planets? Risk Mitigation - Can any of the new technologies identified be flown on current LDB programs to reduce to the 100 day programs? # Differences between balloon and space mission or ground experiment • Launch Large static charges can be generated during balloon inflation Minimal vibration Three hours needed to attain altitude Restrictions based on launch vehicle - In Flight Check of Balloon craft - Operation Long day/night cycles Long periods in the ZOE • The Environment Different radiation environment Residual atmosphere # Other Issues Beyond The Scope Of This Study But Impacting The Program - State Department Concerns on Technical Transfer. - Risk Of Cutbacks In NSF Program (Cost Would Become Great). - Adequacy of Launch support services. Does the launch site need upgrading? - General International Agreements. - International involvement in development. # **Summary List Of Technologies Under Consideration** (This is a partial list given that all study team members are not yet onboard.) (This will be a summary list of items identified in the report, it is not yet complete.) #### Communications Use of various communications satellite options. - TDRSS - Commercial (Little LEO, LEO, MEO, Geosync.) - Military (USA, Russian) - Amateur Radio Operator Satellites Use of new Antenna Technologies. Also various options on storage media drops over recoverable site. Ruggedized Mass Data Storage Device We are seeking a very low cost, compact, rugged mass data storage system with >1 terabit capacity. We are seeking a reusable system in the <\$100K range. Several of these systems will be used for on-board recording in the Advanced Long Duration Ballooning Program. Data will be recovered by parachuting to the ground (must withstand 10 g shocks). The drop package could be the whole system or just storage components. Multiple drops are required for reliable recovery of the data. The system needs to be able to operate at altitudes between 100000 and 130000 feet (pressures between 11 and 3 millibar). It needs to operate from a 28 V unregulated battery input. The operating temperature range without thermal control may be extreme so that extended operating temperature range is desirable. #### **Balloon Craft Location** - GPS - Weather Based Predictions ## Power Systems Some potential candidates for power sources are: Solar Arrays The system must be designed, weight and size, for the worst case operating conditions for each, the polar flights and the low latitude flights. The size of the system is not as much a concern as the size of the stowed system for launch. Deployable arrays, which can be either unrolled or inflated, may be a very desirable option. A sterling engine may also be an approach for using solar energy. • New battery technology (rechargeable Lithium batteries?) we want deep discharge but only 100 cycles + some TBD margin. A fuel cell system can be attractive for high power "short" flights (1 kW, 20 days) or for moderate power for longer flights (200 W, 100 days). Fuel cells also offer the advantages of "waste heat" for thermal control, water drops for ballasting, and the possibility of using the waste water for thermal storage (solar heated during the day and acting as a supplemental heat at night). - Flywheel energy storage systems - Wind power generators suspended a few hundred or thousand feet below the balloon craft. ## Thermal Systems - Thermal Blankets that will work at balloon flight altitudes. - High Efficiency Heat Pump System We are seeking a high efficiency active thermal control system for a long duration balloon experiment. Total thermal loads will be in the 300 to 1600 W range. Altitude of operation will be 100 to 130 kft (residual pressure between 11 and 3 millibars). The output thermal load must be radiated to the Earth or to space under all possible conditions (clouds, over water, over land, etc.) We require thermal control on the input side to +/-10 degrees C with a goal of +/- 1 degree C. Thermal control must be maintained in daytime and nighttime conditions (12 hours daylight and 12 hours darkness at low latitudes). Expected mission lifetime is ~100 days and we require a mean time to failure >200 days. ## Pointing and Control Systems Candidates for study involving the pointing system are as follows: Improved sensors are the primary requirement for better pointing Fiber optic gyros Phase comparison GPS orientation measurement Daytime star cameras (special cooling and baffles required) • Drive mechanical systems Improved decoupler - three axis floating ball suspension torque sensing decoupler. Load train improvements Better mechanical model Increase stiffness Non-magnetic and lighter using composites Magnetic torque's or cold gas jets Active damping for pendulum motion Composite structure for less multipathing error in GPS and less magnetometer error Active balancing systems ## Superpressure Balloon Materials and Technology ## Code 741 response This represents sub-SMEX space mission technologies that are applicable to and interested in the ULDB. ## **Economical Approach** - A modular payload buss based on a commercial (industrial) PCA Pentium processor with a 1553 buss and R-442 I/O (Spartan type design). - 1553 based GPS, sensor, and motor controls are available. Power requirements especially with respect to the flight paths reveals a wide range of power options. - At the low end a solar array rechargeable lead gel-cell will produce the power required at the lowest cost with a weight penalty. - A more weight efficient and costlier approach would be a lithium primary system or a solar array silver-cell secondary system with individual cell charge control. # **Next Steps** - Mission Operations Concept Document - Identify Different Design And Technology Options - Communications Options - Power And Thermal Options - Develop Cost Estimates For These Options